

Neutrons and X-rays in Sustainable Energy Materials Research

Michael Toney

Synchrotron Materials Sciences Division
Stanford Synchrotron Radiation Lightsource (SSRL)
SLAC National Accelerator Laboratory

<http://www-ssrl.slac.stanford.edu/toneygroup>

Outline

- ★ Why & how sustainable energy materials research
 - **structure-function, in-situ & operando,**
 - **multi-modal**
- ★ Energy Storage
 - **Ge anodes and LiCoO₂ cathodes**
- ★ Photovoltaics
 - **Organics and perovskites**
- ★ Catalysis
- ★ Summary

Climate Change – One (Striking) Example

SLAC

Needs: New Functional Materials

SI AG

Energy with sustainable levels of CO₂ emission requires:
New Functional Materials to decrease cost and increase performance

Basic Research Needs:

- For solar conversion, "...the range of materials currently available for use in photovoltaics is highly limited compared to the enormous number of semiconductor materials that can in principle be synthesized."
- Science for Energy Technology: "The challenge of creating new materials by design, with specific properties or functionalities, is ubiquitous."

New materials

- Inexpensive & Earth abundant
- High performance: cost = cost/performance (\$/Watt or \$/kW-hr)
- Materials Sciences (design) in:
 - PV, storage, catalysis, efficiency, transport, nuclear, ...

New Functional Materials - Characterization

SLAC

Sustainable energy: generation (solar, PV), storage (batteries), transformation (catalysis)

- **Structure-function** relationships (nms -> microns)
- **Operation:** Where are ions and electrons? And how do they move?
- **Processing:** How are they made?
- **Multi-modal** (many length scales)

Ge particle anodes

Ge or Si anodes:

- alloying: Ge \rightarrow $\text{Li}_{\approx 4}\text{Ge}$
- $> 4x$ more capacity than graphite
- Ge: Li diffusivity $\sim 400X$ Si
- **$\sim 370\%$ volume** changes induce cracks and pulverization
- leads to low cycle life

Graetz et al. J. Electrochem. Soc. 151, A698 (2004).

Goals:

- understand operation and failure: chemistry and morphology
- multi-length scale \Rightarrow multi modal
- during operation

Ge particle anodes

SLAC

Approach – in-operando, Ge micron particles:

- **XRD** -> ordered structure (phase)
- **XAS** -> local structure (phase) & chemistry
- **TXM** -> morphology

In situ XRD of Ge anodes – first cycle

SLAC

Lithiation:

- >250 mV - crystalline Ge
- 250 mV; c-Ge + amorphous?
- <120 mV: c- $\text{Ge}_4\text{Li}_{15}$ +?

Delithiation:

- <500 mV: c- $\text{Ge}_4\text{Li}_{15}$
- >600 mV: amorphous ?

In situ XAS of Ge anodes – first cycle – EXAFS

SLAC

Lithiation

- ≈ 250 mV. drop in amplitude: Ge \rightarrow a- GeLi_x
- modeling at ≈ 250 mV: **a- Ge_4Li_9** ,
- ≈ 100 mV (end)- dramatic change, **heterogeneous GeLi_x**

Delithiation

- gradual increase 450-800 mV: c- $\text{Ge}_4\text{Li}_{15}$ \rightarrow a- Ge_4Li_9
- Slow formation to (largely) a-Ge + LiGe

In situ XAS of Ge anodes – first cycle – EXAFS

SLAC

Lithiation: at ≈ 250 mV: a- Ge_4Li_9 + then a- GeLi_x (Ge_2Li_7)

a- Ge_4Li_9 :

- Ge-Ge: 2.44 \AA
- Ge-Li: $2.6, 2.83 \text{ \AA}$

a- Ge_2Li_7 :

- Ge-Ge: 2.6 \AA
- Ge-Li: $2.55, 2.65, 2.7, 2.9 \text{ \AA}$

xPDF (total scattering)

In situ XAS of Ge anodes

SLAC

Lithiation:

- initial: loss of c-Ge & c-Ge \rightarrow a-Li₉Ge₄
- intermediate: a-Ge + a-Li_xGe (\sim a-Li₇Ge₂)
- end: a-Li_xGe + c-Ge₄Li₁₅

Delithiation:

- intermediate: c-Ge₄Li₁₅ \rightarrow a-Li_xGe + a-Ge
- end: a-Li_xGe + a-Ge

Li-ion Batteries - neutrons

SLAC

Where's the Lithium – anodes, cathodes, electrolyte (solvation)?

- ordered and disordered materials
- order: neutron powder diffraction
- disordered: neutron total scattering (nPDF)

In-operando

Where's the Lithium – dynamics

- diffusion - atomic

X-ray - Where's Waldo?

neutron - Where's Waldo?

Transmission X-ray Microscopy

SLAC

Capabilities:

- Morphology – 30 nm resolution.
30 μm field of view
- **2D & 3D imaging** (density)
- **Elemental/chemical maps**

Goals – micron Ge particles:

- Quantify volume changes
- Visualize crack formation
- Quantify porosity changes

Morphology changes during (de)lithiation

SLAC

1. Cracks form in larger particles ($> 7.6 \mu\text{m}^2$ projected area or $> 3 \mu\text{m}$ diameter)
2. Cracks fill as lithiation continues
3. Cracks reappear during delithiation
4. After delithiation larger particles are porous

Potential at which expansion starts is size dependent

SLAC

- Tracked drop in optical density (OD) for 9 particles in 5 regions
- Drop in OD → drop in particle density & volume expansion
- Smaller particles start expanding/fracturing earlier
- 2nd cycle: only the largest particles expand

3D imaging: density

SLAC

- Lithiated: some $\approx \text{Li}_{15}\text{Ge}_4$ with other states containing less Li
- Delithiated: broader & shifted to lower density → not completely reversible
- Average expansion on lithiation: 315% of fresh

Deep discharge of LiCoO₂

SLAC

- Imaged at 35 energies
- Single-pixel spectra fit with linear combination of two standards
- Co metal; Co II+

Li-ion Batteries

SLAC

Where's the Lithium – anodes, cathodes, electrolyte?

- ordered and disordered materials
- order: neutron powder diffraction
- disordered: neutron total scattering (nPDF)

Where's the Lithium – dynamics

- diffusion - atomic

Where's the Lithium – particle & electrode level?

- particle chemistry: core-shell?
- electrode (cell): state-of-charge
- imaging?

Li-ion Batteries - SEI

SLAC

Solid electrolyte interface

- reflectivity

Owejan, ..., Dura, *Chem. Mater.* 2012, 24, 2133

- spatial resolution
- size

Photovoltaics

SLAC

Best Research-Cell Efficiencies

NREL
NATIONAL RENEWABLE ENERGY LABORATORY

New Functional (PV) Materials - Characterization

SLAC

Sustainable energy: generation (solar, PV)

- **Structure-function** relationships (nms -> microns)
- Operation: Where are ions and electrons? And how do they move?
- **Processing**: How are they made?

Organic Solar Cells

SLAC

Organic Solar Cells:

- flexible, solution processable
- inexpensive & mass production
- printing

donor: semi-crystalline polymer
P3HT = poly(3-hexylthiophene)

acceptor: fullerene
phenyl-C₆₁-butyric
ester (PC₆₁BM)
& PC₇₁BM

BHJs: 100s nm thick

Organic photovoltaic:

- Bulk heterojunction (BHJ)
 - Light creates exciton (e- h+ pair)
 - Exciton diffuses to donor/acceptor interface & dissociates
 - e- & h+ transport to electrodes
- => Power with PCE \approx 10-12%

Organic Solar Cells: Morphology

SLAC

Three separate regions:

- pure donor – semicrystalline + amorphous (?)
- some (ca 20%) fullerene in amorphous donor
- pure fullerene – amorphous

Some issues (X-rays):

- BHJ morphology (nm lengths); close to exciton diffusion length
- Molecular packing in donor polymer: carrier & exciton transport
- Intermixing of donor & acceptor
- Interface structure

Gomez, et al. Chem Comm, **47**, 436 (2011)
Treat, et al., Adv. Energy Mater. **1**, 82 (2011).
Chen et al., NanoLett. (2011).

Probe Morphology with Scattering

SLAC

Rivnay et al.,
Chem. Rev., 2012,
112 (10), 5488

BHJ Structure of C₁₆-PDPP2FT - SAXS

SLAC

OPV – Soft X-ray Scattering

SI AG

Resonant soft-x-ray scattering (r-SoXS)

- enhanced contrast between similar components near (C) absorption edge

Polarized soft-x-ray scattering (p-SoXS)

- polarization as a contrast mechanism
- relative alignment of polymer domains

R-SoXS set up

Swaraj, ..., Ade; Nano Lett. **10**, 2863 (2010)
Ade & McNeil, J. Mater. Chem. C, 1, 187 (2013)

OPV - neutrons

SLAC

Some issues in BHJ morphology:

- nm scale phase separation: all 3(4) phases
- mixed (amorphous) polymer + fullerene
- Interface structure
- vertical phase segregation
- molecular packing in polymer, acceptor

Neutrons:

- SANS, giSANS (?),
- reflectivity - vertical phase separation
- in-situ (processing?)

SANS:

- Mackay, Dadmun. stack

In-situ OPV - processing

SLAC

OPV processing: in-situ

- printing (shearing, roll-to-roll, slot-die)
- thermal annealing
- solvent annealing
- spin coating

Diao, et al., unpublished

Perovskite solar materials

- Solution processing
 - Earth abundant, inexpensive

Snaith, J Phys Chem Lett 4, 3623 (2014)

Perovskite PV

SLAC

$\text{CH}_3\text{NH}_3\text{PbI}_3$: where's the (organic) atoms + dynamics?

- orientation of CH_3NH_3^+ (MA)
- dynamics of MA, I?

- films – 100s nm

Sustainable energy: generation (solar, PV), storage (batteries), transformation (catalysis)

- **Structure-function** relationships (nms -> microns)
- **Operation:** Where are ions and electrons? And how do they move?
- **Processing:** How are they made?

Energy Storage: Where's the Lithium?

- structural- anodes, cathodes, electrolyte, ordered and disordered
- dynamics: diffusion
- particle and cell: morphology & state-of-charge

Solar: structure & dynamics

- OPV: nm scale morphology (vertical phase)
- perovskites: MA structure and dynamics
- CZTS: similar Z (Cu, Zn)

See what X-rays can't

Thanks

SLAC

- SSRL Materials Sciences & Technical Staff
 - Johanna Nelson Weker, Chris Tassone
- Research Group (present and past)
 - Linda Lim, Kristin Schmidt
- Cui & McGehee groups at Stanford

LDRD Laboratory Directed
Research & Development

 SunShot
U.S. Department of Energy

King Abdullah University of
Science and Technology

 KAUST

Battery Operation

SLAC

$\text{Cu}_2\text{ZnSn}(\text{S},\text{Se})_4$ Background: Complexity

SLAC

Potential Complications Inherent to CZTS

- Multiple crystallographic phases (kesterite vs.stannite)
- Many possible secondary phases (ZnS , CuS , Cu_2S , SnS_2 , Cu_2SnS_3)
- Alloying S and Se
- Strong affect on PV

Phase diagram after Olekseyuk et al., J. Alloys and Comp. **368** (2004) 135-143.

Resonant X-Ray Diffraction Model

SLAC

Position	Cu Occupancy	Zn Occupancy	Vacancy
2a (0, 0, 0)	0.90	0.10	0.00
2d (0, $\frac{1}{2}$, $\frac{1}{4}$)	0.50	0.45	0.05
2c (0, $\frac{1}{2}$, $\frac{3}{4}$)	0.45	0.48	0.07

In operando Tomography -> 3D

SLAC

Computed (axial) tomography:

- 2D images at many angles used to form 3D rendering
- “CAT scan”

In situ tomography cell:

- Image over a large range of angles

3D Goals: Quantify volume changes

In-situ Methodology

SLAC

In-situ battery Cell – follow structural & morphological changes:

- *In-situ*, in real time (slow – hours)
- X-ray “transparent” cell

Coin Cell

